Mobility Research at TARDEC Dr. P. Jayakumar, S. Arepally Analytics Dr. D. Gorsich Chief Scientist 10 March 2015 | maintaining the data needed, and c
including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | ts regarding this burden estimate formation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | | | |--|--|--|--|---|--|--|--|--|--| | 1. REPORT DATE
10 MAR 2015 | | 3. DATES COVERED 00-00-2015 to 00-00-2015 | | | | | | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | | | Mobility Research | | 5b. GRANT NUMBER | | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | ZATION NAME(S) AND AE
M-TARDEC,6501 E
18397-5000 | | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT
ic release; distributi | ion unlimited | | | | | | | | | 13. SUPPLEMENTARY NO Presented at ARC | | | | | | | | | | | 14. ABSTRACT See Report | | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | OF PAGES 12 | RESPONSIBLE PERSON | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Outline** - Roadmaps for - Off-road mobility - Intelligent mobility* - Automotive Research Center (ARC)* - Research activities at TARDEC - Tire, track, and soil modeling - Numerical methods and scalability - Next-Generation NATO Reference Mobility Model (NRMM) Team - Autonomy-enabled UGV mobility* - Funding - No CREATE-GV funding used - Very limited TARDEC funding - Leveraged funding through SBIR, STTR, RIF, ARC, etc. - Benefits - Feeds into CREATE-GV and ERS e.g. Chrono software transitioned to CREATE-GV as vehicle dynamics engine ^{*}Time permitting # **Mobility Research Roadmap** ### Tire - Soil Simulation, A Flexible Multibody Dynamics Approach #### **ANCF shell element** New ANCF shell element Fiber-reinforced composite rubber Validation and benchmark #### **ANCF** tire model ANCF structural tire model Experimental validation #### **ANCF tire/soil interaction** New ANCF continuum soil model ANCF tire/soil interaction model Validation and benchmark #### **High performance computing** GPU implementation Integration with soil model Integration into full vehicle simulation #### **Demonstration of technology** Tire sinkage & drawbar pull Cornering performance Wheeled-vehicle demo #### <u>Purpose</u> Develop physics-based high-fidelity tire/soil interaction simulation capabilities using the absolute nodal coordinate formulation (ANCF) and integrate into the high performance computing (HPC) off-road mobility simulation framework with deformable terrains. #### Leap-ahead/Disruptive Products/Results - Novel physics-based high-fidelity deformable tire models based on advanced flexible multibody dynamics formulations – ANCF tire model - Accurate and efficient ANCF deformable terrain model for off-road mobility simulation - High-fidelity physics-based ANCF tire/soil interaction simulation capabilities fully integrated into HPC off-road mobility simulation framework - Robust and efficient GPU computing algorithms for the ANCF tire/soil interaction simulation #### **Payoff** Novel physics-based HPC modeling and simulation capabilities for tire/soil interaction using advanced flexible multibody dynamics formulations. Enable demonstration of mobility capability that includes - · Maneuverability of military ground vehicles on deformable terrains - Mission-specific power requirement - · Virtual prototyping and design analysis for improved mobility #### **Transition Milestones** - Deliver HPC ANCF tire/soil interaction simulation codes for ground vehicle mobility [December 2016] - Deliver ANCF tire and ANCF soil models for HPC off-road mobility simulation [December 2016] - Transfer technology to third-party software and industrial partners [ongoing] POC: Dr. Paramsothy Jayakumar, TARDEC Dr. Hirovuki Sugiyama. University of Iowa ### **Track - Soil Modeling and Simulation Using ANCF Finite Element** #### <u>Purpose</u> Develop new generation of MBS software technology for vehicle mobility based on new geometry concepts and numerical approaches ### **Leap-ahead/Disruptive Products/Results** - High-fidelity vehicle models with significant details that cannot be captured using existing MBS and FE tools. - Effective integration of FE and MBS simulation capabilities in one tool - Building the foundation for integrating CAD, FE, and MBS codes into one software - Ability to develop unique and new continuum-based small and large deformation models for soil, tires, leaf springs, liquid sloshing,... #### **Payoff** New generation of MBS software technology that will allow for efficient virtual prototyping and for eventually integrating geometry and analysis. The results are: - Integration of FE and MBS software for vehicle mobility - Replacing 30-year old formulation MBS software - Advanced tools for vehicle mobility which will reduce the exorbitant maintenance cost. #### **Transition Milestones** - A copy of the Sigma/Sams software was sent to TARDEC in order to obtain feedback on the developments [January 2015] - Develop toolkits for different vehicle types to allow the user to easily build complex vehicle models [December 2015] - Work on the code packaging and commercialization [ongoing] - Work with TARDEC engineers and industry to ensure effective technology transfer [ongoing] POC: Dr. Paramsothy Jayakumar, TARDEC Dr. Ahmed Shabana, Univ. of Illinois at Chicago / Computational Dynamics Inc. #### **HPC-Enabled Modeling and Numerical Methods for Vehicle Mobility Analysis** ### **Purpose** Develop scalable, physics-based HPC modeling, simulation, and visualization capability for analysis of ground vehicle mobility on deformable terrain #### <u>Leap-ahead/Disruptive Products/Results</u> - High-fidelity wheeled and tracked vehicle modeling with rigid and deformable components - · High-fidelity, physics-based deformable tire models - Robust and scalable numerical methods for solving billion-body frictional contact problems - Very large scale simulations of multi-physics vehicle mobility scenarios on massively parallel architectures #### **Payoff** Unique capability for scalable, efficient, and accurate multi-physics, multidiscipline HPC simulation of ground vehicles and terrain-vehicle interaction. Enable maneuverability prediction studies at unprecedented levels of fidelity: - Terrain trafficability for various soil conditions - Mission-specific power requirement analysis - Virtual prototyping and design analysis for improved mobility #### **Transition Milestones** - Deliver an open source HPC computational dynamics capability for ground vehicle mobility scalable to tens of thousands of nodes [August 2016] - Deliver a collection of wheeled and tracked vehicle models for multiphysics simulations of mobility over deformable terrain and fording analysis [May 2016] - Organize RIF-centric consortium meetings and hands-on tutorials [biannual, May & December] - Transfer of technology to third-party software and industrial partners [ongoing] POC: Dr. Paramsothy Jayakumar, TARDEC Dr. Dan Negrut, University of Wisconsin-Madison # **Next-Generation NATO Reference Mobility Model Team** - Goal - Physics based simulation, not empirical as current NRMM - Address contemporary vehicle design technologies - Develop specifications that promote standardization, integration, modular interoperability, portability, expansion, verification and validation - Tool choices meeting the standards can be government, commercial, open source, etc. - NATO level engagement Nations participating: 15 Number of members: 41 Lead Nation: USA Co-Chair: Dr. Paramsothy Jayakumar (USA), Dr. Michael Hoenlinger (Germany) AVT Panel Mentor: Dr. David Gorsich, USA Monthly teleconferences and bi-annual NATO meetings held | • | 7 Themes | Lead | Organization | |---|---|---|--| | | 1: Requirements 2: Methodology 3: Stochastics 4: Intelligent Vehicle 5: Tool Choices 6: Input Data & Output Metrics 7: Benchmarking | Jody Priddy
Dr. Mike McCullough
Dr. Karl lagnemma
Dr. Abhi Jain
Henry Hodges
Brian Wojtysiak /James Ngan
Rainer Gericke | ERDC
BAE
MIT
NASA JPL
NATC
AMSAA
Germany | # NextGen NRMM Methodology Development Vision | | Model Fidelity and Resolution | | | | | | | | | | |-------------------------|-------------------------------|-------------------------------|--|---|--|--|--|--|--|--| | | Empirical – | Empirical - | Open Archite | rchitecture Model NORMMS | | | | | | | | Model
Component | Current
NRMM | Enhanced | Threshold
(Semi-Analytical) | Objective
(Analytical) | | | | | | | | Mobility Mapping | NRMM
Operational
Module | NRMM
Operational
Module | Modified NRMM
Operational
Module | Modular, Expandable, Documented, Verified, Mobility Mapper with Long Term NATO CM support | | | | | | | | Off-Road Mobility | NRMM | NRMM+ | Bekker/Wong
Terramechanics | FEM / DEM / MFM | | | | | | | | Vehicle Dynamics | VEHDYN (2D) | 3D MBD | Ftire, Multilink
track | Integrated deformable,
dynamic terrain | | | | | | | | Intelligent Vehicle | Constant speed | Variable speed | Closed loop 3D path following with sensors | Autonomy with analytical sensor-terrain interaction in feature rich environments | | | | | | | | Compute Platform | Desktop | Desktop | Multi-Threaded
Desktop | HPC | | | | | | | Terrain Data H/W NORMMS Specs LEGEND ### **NextGen NRMM Proof of Concept** | | | <u> </u> | | | | | | | | | | | | |---|--|----------|---|---|---|---|---|---|---|---|----|----|----| | # | Task
Month | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | | | Familiarization with NRMM (TARDEC | | | | | | | | | | | | | | 1 | and ASA) | | | | | | | | | | | | | | П | Calibrate the Soil Model (ASA and | | | | | | | | | | | | | | 2 | TARDEC) | | | | | | | | | | | | | | | Create the HMMWV Vehicle model | | | | | | | | | | | | | | 3 | (TARDEC) | | | | | | | | | | | | | | П | Create a Terrain Map Converter Program | | | | | | | | | | | | | | 4 | (ASA) | | | | | | | | | | | | | | П | DIS Software Installation on the HPC | | | | | | | | | | | | | | 5 | (ASA) | | | | | | | | | | | | | | | Create a Program to Automate running DIS | | | | | | | | | | | | | | 6 | on the HPC (ASA) | | | | | | | | | | | | | | П | Run the NRMM simulations on the HPC | | | | | | | | | | | | | | 7 | (TARDEC) | | | | | | | | | | | | | | 8 | Develop a Program to Automate Post- | | | | | | | | | | | | | | | Processing of the Simulation Results (ASA) | | | | | | | | | | | | | | 9 | Simulation verification (TARDEC) | | | | | | | | | | | | | **FY15** #### **Purpose** Develop a NRMM-like Mobility Map using a Coupled Finite Element Vehicle Model, a Discrete Element Soil Model, and an HPC System in support of the NATO Exploratory Team on NextGen NRMM Development. ### **Leap-ahead/Disruptive Products/Results** - Explicit parallel solver with fully-coupled Flexible multibody dynamics (FMBD), discrete element method (DEM). and smoothed particle hydrodynamics (SPH). - General elasto-visco-plastic-frictional DEM particle force model for modeling cohesive and non-cohesive soils. POC: Dr. Paramsothy Jayakumar, TARDEC Dr. Tamer Wasfy, Advanced Science and Automation Corp. # **Intelligent Vehicle Mobility Simulation Roadmap** ### **Autonomy-Enabled Unmanned Ground Vehicle Mobility Simulation** Autonomy Algorithm (UMich) Powertrain Modeling Tire/Soft Soil Modeling Variable latency modeling Algorithm Sensitivity Analysis Code optimization (w/ARL) Plant model fidelity study Experimental testing #### **Cognitive Modeling (Alion)** Driver Model integration and test Validation of model to test data Simulated teleoperation runs w/latency Driver Distraction Modeling Higher level cognitive function study #### **Shared Control Modeling (Alion)** Integration of blended control algorithm Testing of blended algorithm Alternative algorithm study #### **Simulation Environment** PL) Terramechanics updates Autonomous algorithm integration Cognitive Model integration Shared control implementation Scenario testing NextGen NRMM Mobility Analysis #### **Purpose** Develop a simulation capability for analyzing the effect of autonomy on unmanned ground vehicle (UGV) mobility. #### **Leap-ahead/Disruptive Products/Results** - Realistic simulation of human teleoperation or supervisory control through the incorporation of human cognitive models - Development of vehicle dynamics-aware autonomous algorithms capable of controlling large vehicles at high speeds - Integration of shared control algorithms to allow for the simulation of a full range of autonomy levels between full teleoperation and full autonomy. - An integrated simulation environment incorporating high fidelity vehicle dynamics. #### **Payoff** Unique capability for analyzing semi-autonomous unmanned ground vehicle mobility - Cost effective simulation of semi-autonomous control methods without need for expensive / complicated human testing - Enables autonomy evaluation of large Army vehicles under a variety of scenarios - · Virtual prototyping and design analysis #### **Transition Milestones** Deliver integrated simulation environment capable of modeling and analyzing the mobility of a UGV over a full range of semi-autonomous control options (FY16). POC: Dr. Paramsothy Jayakumar, TARDEC Dr. James Poplawski, Alion Dr. Abhi Jain, NASA JPL Dr. Tulga Ersal, University of Michigan # **Automotive Research Center Thrust Area 1 Roadmap** # Project Ensemble - 1. parallel; gpu; multi-scale; multi-physics; co-simulation; integration; explicit-implicit-hybrid; software; molecular dyn; efficiency o(logn); Cartesian-recursive-natural; contact-impact-friction-railway; stability; robustness; theoretical; computational methods; visualization; - 5. tire and track modeling; terramechanics; roll over; active vehicle control; nonlinear fmbd; biomechanics; uncertainty; probabilistic design; sensitivities; optimization; mfo; parameter id; model reduction; 3. small/large ugv; terramechanics; scalability; autonomy-integrated sensors/controls/actuators; dev requirements; events/scenarios; real-time; high fidelity; m&s software platform; validation testing; reliability; space research - rovers; 4. power electronics modeling; optimization and control of small/large ugv power systems; advanced propulsion systems; high degree of freedom modeling and control; requirements development; trade study methodology including optimization; inclusive energy analysis and optimization; - 2. terrain model; soil model; running gear model; physics based; fe based; grid based; statistical models; soil testing; soil database; mobility; light/heavy vehicle; scalability; - 6. automated m&s process; automated robustness investigation; archival; pre-post indep. of solver; benchmark by plug & play; integrated cad-fe-mbd; generalized-minimal-natural coord; symbolicnumeric; serial-parallel; realtime-offline; built-in verification-validation; industry-std; research implementation ready; multi-fidelity m&s; lifecycle mgt; UNCLASSIFIED P. Jayakumar and D. Rizzo 04 Sep 2012